

BRISMES ANNUAL CONFERENCE 2016

NETWORKS

CONNECTING THE MIDDLE EAST
THROUGH TIME, SPACE AND CYBERSPACE

www.brismes.ac.uk/conference

13 – 15 July 2016

University of Wales Trinity Saint David, Lampeter Campus

I.B. TAURIS

PUBLISHERS

New titles from I.B.Tauris

www.ibtauris.com

WELCOME AND INTRODUCTIONS

Welcome from BRISMES

It is a great pleasure to welcome you to this year's Annual Conference of the British Society for Middle Eastern Studies (BRISMES).

This is the first time that BRISMES has convened its Annual Conference in Wales, and we are delighted to hold it in collaboration with the University of Wales Trinity Saint David at their Lampeter Campus. I would like to thank our Conference Convenor, Gary Bunt, Reader in Islamic Studies here in Lampeter for making this possible and allowing so many of us to come and enjoy this beautiful setting.

This year's theme has encouraged a diverse mix of papers. With presentations exploring political mobilisation networks, religious networks, cultural networks, smuggling networks, trade networks, social networks online, and those connecting the Middle East through time and space, there is a fascinatingly diverse range of panels to attend.

We are delighted that the keynote address will be given by the Welsh author, poet and lyricist Grahame Davies, and that he will celebrate this conference's particular setting by exploring the centuries-long historical connection between Wales and Islam. As a former Ambassador to Yemen I am familiar with the long trading connections between Yemen and Cardiff and am looking forward to learning more about the even deeper historical links with Islam.

The Roderic Bowen Library, which houses the University's oldest printed books, as well as medieval and post-medieval manuscripts, will be displaying a selection of its collections for us during the conference. The exhibition is open daily between 10am and 4pm. I urge you to take a look.

I would like to thank the publishers who are providing us all with the opportunity to browse – and purchase – new titles. I would particularly like to extend our thanks to our sponsors, the Kuwait Programme at LSE, The Gingko Library, I. B. Tauris and Gale, a part of Cengage Learning for their generous support.

Above all I would like to thank the conference team, especially Emma Pearson for all her hard work in helping make this conference a reality. It has been a pleasure to work with her.

Finally, I would like to thank you all for participating. I hope you enjoy the conference.

Frances Guy
President, BRISMES

Welcome from the University of Wales Trinity Saint David

Croeso! I am delighted to welcome you to the Lampeter campus of the University of Wales Trinity Saint David, for this year's BRISMES Conference. This is the first time that the British Society for Middle Eastern Studies has held the Annual Conference in Wales, and we hope that delegates will enjoy visiting our historical and picturesque campus. It has been a pleasure to work with BRISMES to convene this conference, and the University is grateful to all of the Society, and especially Louise Haysey and Emma Pearson for their support. I also welcome the support of colleagues across the University.

We can expect an excellent range of panels for this conference, reflecting diversity of scholarship linking into the core theme of 'Networks: Connecting the Middle East through Time, Space and Cyberspace'. This title is indicative of many significant contemporary and historical themes associated with Middle Eastern Studies, at a time when many related issues are also prevalent within international affairs and the global media. Along with these important aspects of international concern, I'm very pleased that our plenary session, to be delivered by Grahame Davies, has a Welsh flavour in its exploration of the connections between Wales and Islam across nine centuries.

The University itself has developed links within diverse Muslim and Middle Eastern contexts over the years, and this is reflected in our lively programmes of studies at undergraduate and postgraduate level, including research degrees and the MA in Islamic Studies. Research is a key activity for myself and many of my colleagues here at the University, so we are looking forward to hosting an event which showcases some of the cutting-edge research being undertaken in Middle Eastern Studies.

I hope that you enjoy the unique atmosphere of the campus, and that it stimulates discussion (as well as some relaxation!). Thank you for joining us.

Dr Gary Bunt
Conference Convenor
Reader in Islamic Studies, Lampeter

Croeso!

Braf gennyf eich croesawu chi i gampws Llambled Prifysgol Cymru Y Drindod Dewi Sant ar gyfer Cynhadledd Flynyddol eleni. Hwn yw'r tro cyntaf i Gymdeithas Prydain ar gyfer Astudiaethau'r Dwyrain Canol (BRISMES) gynnal ei Chynhadledd Flynyddol yng Nghymru, a gobeithio y bydd y cynadleddwyr yn mwynhau ymweld â'n campws hanesyddol a hardd. Bu'n bleser gweithio gyda BRISMES i drefnu'r gynhadledd hon, ac mae'r Brifysgol yn ddiolchgar i bawb yn y Gymdeithas, yn enwedig Louise Haysey ac Emma Pearson, am eu cefnogaeth. Rydw i hefyd yn croesawu cymorth cydweithwyr ar draws y Brifysgol.

Gallwn ni ddisgwyl amrywiaeth ardderchog o baneli ar gyfer y gynhadledd hon, sy'n adlewyrchu gwahanol fathau o ysgolheictod sy'n cysylltu â'r thema ganolog, sef 'Rhwydweithiau: Cysylltu'r Dwyrain Canol trwy Amser, Gofod a Seiberofod'. Cyfeiria'r teitl hwn at nifer o themâu cyfoes a hanesyddol sy'n ymwneud ag Astudiaethau'r Dwyrain Canol, a hynny wrth i lawer o faterion cysylltiedig eraill gael sylw mewn materion rhyngwladol a chyfryngau'r byd. Ynghyd â'r agweddau pwysig hyn sy'n achosion pryder rhyngwladol, rwy'n falch dros ben bod blas Cymreig ar ein sesiwn lawn, i'w thraddodi gan Graeme Davies, a fydd yn archwilio'r cysylltiadau rhwng Cymru ac Islam dros naw canrif.

Mae'r Brifysgol hithau wedi datblygu cysylltiadau ag amrywiol gyd-destunau Mwslimaidd a Dwyrain Canol dros y blynyddoedd, ac arwydd o hyn yw'r rhaglenni astudio bywiog ar lefel israddedig ac ôl-raddedig, gan gynnwys graddau ymchwil ac MA Astudiaethau Islamaidd. Mae gwaith ymchwil yn weithgarwch allweddol i mi ac i lawer o'm cydweithwyr yma yn y Brifysgol, felly rydyn ni'n edrych ymlaen at gynnal digwyddiad a fydd yn arddangos ychydig o'r ymchwil arloesol sy'n digwydd ym maes Astudiaethau Dwyrain Canol.

Gobeithio y mwynhewch chi'r awyrgylch unigryw ar y campws, ac y bydd yn ysgogi trafodaeth (yn ogystal ag ychydig o ymlacio!). Diolch am ymuno â ni.

Dr Gary Bunt

Cynullydd y Gynhadledd
Darllenydd mewn Astudiaethau Islamaidd, Llambled

ABOUT UWTSD, LAMPETER

Welcome to the University of Wales Trinity Saint David (UWTSD) – a dynamic and ambitious institution with campuses across South West Wales.

UWTSD was formed in 2010 through the merger of the University of Wales Lampeter and Trinity University College Carmarthen, under Lampeter's Royal Charter of 1828. In 2013, Swansea Metropolitan University became part of the University and even though UWTSD is one of the UK's youngest institutions, the University's Royal Charter is the oldest in Wales and England after the universities of Oxford and Cambridge.

The Lampeter campus was founded in 1822 and offers a picturesque environment combined with a rich heritage and history. This historic campus was home to the first Higher Education institution in Wales and now combines a distinguished academic tradition with all the modern facilities and technology necessary for 21st century learning. Set in an idyllic rural location, our Lampeter campus provides a supportive student experience in a close-knit community environment.

Lampeter campus has a long and distinguished academic tradition in the Humanities and is home to a range of courses in the subject areas of English, History, Archaeology, Chinese, Classical Studies, Philosophy, Religious Studies, Anthropology, Publishing, Ancient Civilisations, Psychology, Ancient Egyptian Culture and Creative Writing.

UWTSD and Lampeter in particular are delighted to bring such an internationally renowned conference onto its wonderful campus. Around the theme of 'Networks', we'll have scholars from around the world deliver papers alongside our own researchers, reinforcing UWTSD Lampeter's long-standing reputation as a centre for the study of spirituality and faith within a contemporary context. Unusually perhaps, for such an academic conference, the topic will be of wide public interest, against a tragic backdrop of spreading terrorism, sectarianism, and religious turmoil in the MENA region and across the world, largely orchestrated, if not generated, by the use of modern social media technology.

Dr Jeremy Smith

Dean for the Faculty of Humanities and Performing Arts
University of Wales Trinity Saint David

ABOUT BRISMES

Founded in 1973, BRISMES is the UK's premier higher education umbrella organisation for MENA studies, embracing all of the top universities in the UK to promote the study of all aspects of the region. Sponsorship and corporate and individual membership of BRISMES have long facilitated access and exposure to the best academics, emerging scholars and substantive research in the field.

This is, if anything, even more important in today's world than it has been historically. The MENA region remains one of the most complex and volatile parts of the world – as well as being of major strategic and economic importance to the United Kingdom. A better understanding of the dynamics and tensions underlying its political and economic situation is essential not only in its own right but also to the analysis and understanding of wider global questions.

Database of Academic Expertise

We are continuing to expand our interactive database of academic expertise worldwide. Our aim is to offer a one-stop shop for access to other sites of interest, information on courses, job opportunities, new publications and forthcoming events. We are grateful to the Centre for the Advanced Study of the Arab World (CASAW) and to the British Academy for sponsoring this exciting enterprise.

E-calendar

Our e-calendar is a hub for Middle East Studies events throughout the UK and further afield, listing everything from academic lectures and conferences to book launches and film screenings. It is free both to browse and to advertise events. Find out more at www.brismes.ac.uk/calendar.

Publications

The highly renowned 'British Journal of Middle Eastern Studies' is printed quarterly. Our regular e-newsletter carries information on upcoming events, job vacancies and recent publications.

Scholarships and Awards

We oversee a range of scholarships and awards for outstanding graduate students – read more at www.brismes.ac.uk/student-area/scholarships.

Events

We host a range of international conferences, workshops and lectures to provide opportunities to network with experts in all relevant areas of study. Many events strengthen our links with corporate and other private sector bodies and help to maintain our strong relations with London-based diplomats.

Student Section

Our Student Section holds independent conferences and events tailored specifically for postgraduate students and early career researchers, and runs an e-journal – New Middle Eastern Studies (NMES) – hosted on www.brismes.ac.uk.

CONFERENCE SPONSORS

I.B. Tauris

I.B.Tauris is an independent publishing house that has pioneered a distinctive approach to the publication of both general non-fiction and new scholarly writing in the humanities and social sciences. We aim to publish books that appeal to academics, area specialists, students and researchers as well as to a broad cross-section of general readers. Founded in London in 1983, we now publish 300 new books internationally every year and keep approximately 3,000 books available in both print and digital editions. I.B.Tauris has long been recognised as one of the leading publishers on the Middle East and the Islamic World and has a major presence in Classics and Ancient History, History, Geography and Social Sciences, Politics and International Relations, Philosophy, Religion, Film and Visual Culture, and Fine Art. We also publish the popular Tauris Parke Paperbacks imprint specialising in history, travel and biography.

LSE Kuwait Programme

The Kuwait Programme on Development, Governance and Globalisation in the Gulf States focuses on seven broad research themes: Kuwait and the Gulf in the shifting global economy; massive capital flows, sovereign wealth funds; carbon-heavy, resource-rich economic development; health care and social welfare provision in Kuwait, and health system innovation more generally; education and human capital development in Kuwait; water and resource management; and urban form, geography, and sustainability. The Programme funds systematic and practical enquiry into fundamental questions in the social sciences of relevance to the Gulf Cooperation Council states. It organises public lectures, seminars and workshops, produces an acclaimed working paper series, published an edited volume of essays in 2011, supports post-doctoral researchers and PhD students and develops academic networks between LSE and Gulf institutions.

The Gingko Library

The Gingko foundations promote and facilitate dialogue between the Middle East and the Western world through conferences, events and scholarly publications. In the face of an increasingly virulent divide between East and West, we enable constructive, informed and open discussion, giving a voice to a new generation of thinkers and opinion formers.

Gale, Cengage Learning

Cengage Learning is a leading educational content, technology, and services company for the higher education and K-12, professional, library and workforce development markets worldwide. Gale, a part of Cengage Learning, has been a global provider of research resources for libraries and businesses for more than 60 years. Gale is passionate about supporting the continued innovation and evolution of libraries by providing the content, tools, and services libraries need to promote information discovery, enable learning, and support economic, cultural, and intellectual growth in their communities.

SAVE 30%

EDINBURGH
University Press

Visit www.edinburghuniversitypress.com and enter the promotional code **BRISMES16** at the checkout for 30% off all of our Islamic & Middle Eastern Studies books.*

*Offer ends 30th September 2016; does not include postage & packaging. If you're based in North America, the code can only be used to buy ebooks. **Any questions? Please contact us at marketing@eup.ed.ac.uk**

Recently Published

Being Palestinian:
Personal Reflections on
Palestinian Identity in the
Diaspora
Edited by Yasir Suleiman
Paperback / ~~£16.99~~ £11.89

**Contemporary Issues in
Islam**
By Asma Afsaruddin
Paperback / ~~£24.99~~ £17.49

**Muslims in Western
Europe: Fourth Edition**
*By Jonas Otterbeck &
Jørgen S. Nielsen*
Paperback / ~~£24.99~~ £17.49

**An Anthology of Arabic
Literature: From the
Classical to the Modern**
*Selected and Translated by
Tarif Khalidi*
Paperback / ~~£19.99~~ £13.99

Imagining the Arabs:
Arab Identity and the
Rise of Islam
By Peter Webb
Hardback / ~~£75~~ £52.50

**The Dome of the Rock
and its Umayyad Mosaic
Inscriptions**
By Marcus Milwright
Hardback / ~~£95~~ £66.50

The Egyptian Dream:
Egyptian National
Identity and Uprisings
By Noha Mellor
Hardback / ~~£70~~ £49

Medieval Damascus:
Plurality and Diversity in
an Arabic Library: The
Ashrafiya Library Catalogue
By Konrad Hirschler
Hardback / ~~£85~~ £59.50

CONFERENCE PROGRAMME

Wednesday 13 July 2016

13.30 – 15.30	Coach Transfers from Carmarthen Station
15.00 – 17.00	Registration, Tea & Coffee
17.00 – 17.15	Opening & Welcome Addresses Frances Guy, President, BRISMES Jeremy Smith, Dean for the Faculty of Humanities and Performing Arts, University of Wales Trinity Saint David
17.15 – 18.15	Plenary Session: The Dragon and the Crescent: Wales and Islam through Nine Centuries Dr Grahame Davies
18.15 – 19.30	Drinks Reception
19.30 – 20.30	Dinner Available in the Main Refectory
21.00 – 22.00	Middle East Themed Quiz

Thursday 14 July 2016

07.30 – 09.00	Breakfast
08.30 – 10.30	Panel 1
10.30 – 11.00	Tea & Coffee and Presentation from Joanne Richardson, Cengage Learning
11.00 – 13.00	Panel 2
13.00 – 14.15	Lunch
13.15 – 14.15	BRISMES AGM
14.15 – 16.15	Panel 3
16.15 – 16.30	Tea & Coffee
16.30 – 18.30	Panel 4
19.30	Conference Dinner

Friday 15 July 2016

07.30 – 09.00	Breakfast
09.00 – 11.00	Panel 5
11.00 – 11.30	Tea & Coffee
11.30 – 13.30	Panel 6
13.30 – 14.30	Lunch
14.30	Coach transfers to Camarthen Station

PRACTICAL INFORMATION

Conference Organisation Team

Conference Convenor

Gary Bunt

Conference Coordinator

Emma Pearson

Conference Committee

Frances Guy, Louise Haysey, Robert Lowe, Chelsea Milsom, Ribale Sleiman-Haidar, Sandra Sfeir, Paul Starkey

Stewards

Taqwa binti Zabidi, Husam al-Mallak, Anne Watkins

Registration

The conference registration and information desk is located on the ground floor at the entrance the Arts Building.

Name Badges

Name badges will be provided at the registration desk. You are required to wear your badge at all times during the conference to gain access to the buildings. At the end of the conference, please return your badge to the registration desk.

Internet Access

Free guest wireless internet access is available throughout campus. Information will be provided at the reception desk.

Refreshments

Lunch, coffee and tea will be available to all conference delegates. These will be served in the Main Refectory at times indicated in the conference programme. If you have an accommodation ticket, dinner on Wednesday and breakfasts on Thursday and Friday will also be provided.

Conference Dinner

The conference dinner will take place on Thursday 14 July in the Main Refectory. Dinner will be served at 19.30.

Assistance

If you need any help, please contact the information desk, phone campus reception on 01570 422351 or the conference coordinator on 0207 955 6553, or speak to a conference steward.

Notes for Speakers

- Presenters should familiarise themselves with the location and time of their panel, and arrive at the lecture theatre 10 minutes prior to the start of the panel. Panels will start on time.
- The conference programme is very full and panels cannot run over time. Presenters must not speak for longer than 15 minutes. If this happens, the chair will stop the presenter, regardless of the point reached in the presentation.
- Following all presentations, the chair will open the floor to the audience for questions and comments. Please be fairly brief in responding to enable a good flow in the discussion.

The complete non-fiction writing of Naguib Mahfouz, published in four volumes and available in English translation for the first time

'One of the greatest creative talents in the realm
of the novel in the world' –Nadine Gordimer

9781909942-81-3

Volume I: On Literature and Philosophy

July 2016 / £28 / 154pp

Introduction by Rasheed El-Enany

9781909942-77-6

Volume II: Essays of the Sadat Era

November 2016 / £28 / 230pp

Co-hosted by:
Courtauld Institute of Art
Ginkgo
Pera Museum

18-19 June 2016
Istanbul & London

THE MERCANTILE EFFECT

On art and exchange in
the Islamicate world
during 17th–18th centuries

MAPS & DIRECTIONS

By Train

The nearest train station to Lampeter is Carmarthen, which is around 4 hours from London and 5 hours from Manchester, via Cardiff and Swansea.

We will provide coach transfers from Carmarthen Station to Lampeter at 13.30, 15.00 and 15.30 on 13 July, and back to the station after the conference at 14.30 promptly on 15 July. The journey lasts about 40 minutes, dependent on traffic.

If you miss these transfers, there is also a bus service that runs to and from Carmarthen Station to Lampeter High Street about every hour.

By Car

There is some limited parking in the university car park situated below the Roderic Bowen Library (4). The car park holds 60 cars in total, but please be aware that we cannot guarantee space.

Local Taxi Services

Lampeter Taxis: +44 (0)1570 423 889

Martins: +44 (0)1267 223 223

Noel's Taxis: +44 (0)1267 223 303

RODERIC BOWEN LIBRARY EXHIBITION

Open daily, 10.00 – 16.00 | Roderic Bowen Reading Room

The Roderic Bowen Library & Archives houses the University's oldest printed books, manuscripts and archives and is one of the principal resources for academic research in Wales. The collections include medieval and post-medieval manuscripts, and over 25,000 early printed items among which are significant works on Islam.

A selection of these will be displayed in the Reading Room of the Roderic Bowen Library and Archives between 10am and 4pm daily during the conference.

A NEW SERIES FROM GORGAS PRESS

ISLAMIC HISTORY AND THOUGHT

This interdisciplinary peer reviewed series will provide a platform for scholarly research on any geographic area within the expansive Islamic world, stretching from the Mediterranean to China, and dated to any period from the eve of Islam until the early modern era. Proposals are invited for original monographs, translations (Arabic, Persian, Syriac, Greek, and Latin) and edited volumes related to these broad areas of research.

SERIES EDITORIAL BOARD:

Professor Peter Adamson, *Ludwig-Maximilians-Universität München*
Ahmad Khan, *Universität Hamburg*
PD Dr. Isabel Toral-Niehoff (Chair), *Georg-August-Universität Göttingen*
Dr. Jack Tannous, *Princeton University*
Dr. Manolis Marudis Ulbricht, *Freie Universität Berlin*
Professor Jan Just Witkam, *University of Leiden*

ADVISORY EDITORIAL BOARD:

Professor Binyamin Abrahamov, *Bar-Ilan University*
Professor Asad Q. Ahmed, *University of California, Berkeley*
Professor Abdulhadi Alajmi, *University of Kuwait*
Professor Mohammad-Ali Amir-Moezzi, *École Pratique des Hautes Études*
Professor Massimo Campanini, *Università degli Studi di Trento*
Professor Agostino Cilardo, *Università degli Studi di Napoli "L'Orientale"*
Dr. Farhad Daftary, *The Institute of Ismaili Studies*
Professor Godefroid de Callatay, *Université catholique de Louvain*
Professor Beatrice Gründler, *Freie Universität Berlin*
Professor Wael Hallaq, *Columbia University*
Professor Konrad Hirschler, *SOAS, University of London*
Professor Maher Jarrar, *American University of Beirut*
Professor James Howard-Johnston, *University of Oxford*
Dr. Harry Munt, *University of York*
Professor Marcus Milwright, *University of Victoria*

To submit a proposal, please send the following information to Gorgias' Islamic Studies Acquisitions Editor at adam@gorgiaspress.com:

- A cover letter or e-mail
- An abstract of the book
- A table of contents
- Sample (or all) chapters
- A copy of your C.V. with two referees

Professor Gabriel Said Reynolds, *University of Notre Dame*
Professor Walid Saleh, *University of Toronto*
Professor Jens Scheiner, *Georg-August-Universität Göttingen*
Dr. Delfina Serrano, *Centro de Ciencias Humanas y Sociales, Madrid*
Professor Georges Tamer, *Friedrich-Alexander-Universität Erlangen-Nürnberg*

GORGAS ♦ PRESS

Publishing for the Sake of Knowledge

PUBLISHERS' EXHIBITION

About the Publishers' Exhibition

The BRISMES Publishers' Exhibition is an opportunity for publishers and institutions to connect with Middle East experts and practitioners from around the world and share information, publications and other materials from their organisations.

The Publishers' Exhibition will be located in and around the Main Refectory. It will run for the duration of the conference.

List of Exhibitors

Cambridge University Press
Gale, a part of Cengage Learning
Combined Academic Publishers
Eurospan Group
The Gingko Library

Hurst Publishers
I. B. Tauris Publishers
Lynne Rienner
Routledge
Sean Kingston Publishing
Taylor and Francis

Recent releases in Middle Eastern Studies

The Naked Blogger of Cairo

Creative Insurgency in the Arab World

Marwan M. Kraidy

£29.95

9780674737082

The Iran-Iraq War **Pierre Razoux**

TRANSLATED BY **Nicholas Elliott**

Belknap Press

£29.95

9780674088634

Persophilia *Persian Culture on the Global Scene*

Hamid Dabashi

£25.95

9780674504691

Afghan Modern *The History of a Global Nation*

Robert D. Crews

Belknap Press

£22.95

9780674286092

PLENARY SESSION

The Dragon and the Crescent: Wales and Islam through Nine Centuries

17.15, Wednesday 13 July | Cliff Tucker Theatre

Grahame Davies is a Welsh poet, author and lyricist, who has won numerous prizes, including the Wales Book of the Year Award. He is the author of 17 books in Welsh and English, including: *The Chosen People, a study of the relationship of the Welsh and Jewish peoples*; *The Dragon and the Crescent, a study of Wales and Islam*; a novel, *Everything Must Change*, about the French philosopher Simone Weil, and the popular work of psychogeography, *Real Wrexham*.

A native of Wrexham, now based in Cardiff and London, he has a degree in English from Anglia Ruskin University, Cambridge, and a PhD from Cardiff University, where he was an honorary Fellow in the Department of Religious Studies.

He has been awarded an honorary D.Litt from Anglia Ruskin University, and is a Fellow and Governor of Goodenough College, London. He travels internationally as a reader and lecturer. His poetry has been translated into many languages and set to music by many prominent composers.

A NEW SERIES FROM GORGAS PRESS

THE MODERN MUSLIM WORLD

This interdisciplinary book series provides a platform for scholarly research on Islamic and Muslim thought and history throughout the expansive Islamic world, dating from the beginning of the modern period. Studies that trace the intellectual and historical impact of modern texts and thinkers on the contemporary world are particularly welcomed. Scholars are invited to submit proposals for original monographs, translations, and edited volumes related to these broad areas of research.

SERIES EDITORIAL BOARD:

Professor Hina Azam, *The University of Texas at Austin*
Professor Marcia Hermansen (Chair), *Loyola University Chicago*
Professor Ussama Makdisi, *Rice University*
Professor Martin Nguyen, *Fairfield University*
Professor Joas Wagemakers, *Utrecht University*

ADVISORY EDITORIAL BOARD:

Professor Talal Asad, *City University of New York*
Professor Khaled M. Abou El Fadl, *University of California, Los Angeles*
Dr. Amira K. Bennison, *University of Cambridge*
Professor Islam Dayeh, *Freie Universität Berlin*
Professor Marwa Elshakry, *Columbia University*
Dr. Rana Hisham Issa, *University of Oslo*
Professor Tijana Krstic, *Central European University*
Professor Ebrahim Moosa, *University of Notre Dame*
Professor Adam Sabra, *University of California, Santa Barbara*
Professor Armando Salvatore, *McGill University*
Professor Adam Talib, *American University of Cairo*

To submit a proposal, please send the following information to Gorgias' Islamic Studies Acquisitions Editor at adam@gorgiaspress.com:

- A cover letter or e-mail
- An abstract of the book
- A table of contents
- Sample (or all) chapters
- A copy of your C.V. with two referees

GORGAS ♦ PRESS

Publishing for the Sake of Knowledge

LIST OF PANELS

PANEL 1. THURSDAY 14 JULY, 8.30 – 10.30

Cliff Tucker Theatre

1a. Space, Time and Social Actors in the Arab Spring and its Aftermath

Chair: Miriyam Aouragh, Manchester Metropolitan University

A New Social Actor in the Arab Streets

Carlotta Stegagno, University of Genoa

The Geopolitics of Counter-Revolution in the Middle East

Jamie Allinson, University of Edinburgh

Settlers versus Indigenes: A New Approach to Societal Disputes in Bahrain beyond the Sectarian Framework

Jiwon Choi, University of Exeter

Red Room

1b. The GCC and Evolving Global Networks

~ *Sponsored by the LSE Kuwait Programme*

Chair: Courtney Freer, LSE Kuwait Programme

A Widening Gulf? Assessing GCC–U.S. Relations in a Post-Arab Spring Middle East

Courtney Freer, LSE Kuwait Programme

An Opportune Juncture in the Horn: GCC Engagement Networks and Critical Structures in the Horn of Africa

Catherine Long, Kadir Has University

Turkey GCC–Relations: Drivers, Mechanisms and Challenges

Suliman al-Atiqi, University of Oxford

Complex Interdependence on the New Silk Road? A Case Study on Bi-Directional Economic Ties and Diplomatic Relations between China and the United Arab Emirates

Philip Gater-Smith, University of Durham

Iranian and Saudi Mutual (Mis)Representations: A Study of Othering and Rivalry

Talal Mohammad, University of Oxford

1c. Egypt from Mubarak to El-Sisi: Trade, Governance and Society

Chair: Fatima El Issawi, University of Essex

Globalised Production, Localised Labour: Migrant Networks in Egypt's Export Orientated Garment-Assembly Sector

Leila Zaki Chakravarti, SOAS

The Uprisings in Egypt: Popular Committees and Independent Trade Union

Giuseppe Acconcia, Bocconi University

The Nour Party: Weathering the Political Storm in Post-revolutionary Egypt

Maha Ghalwash, British University in Egypt and Lawrie Phillips, British University in Egypt

The Symbolic and Visual Political Mediation of Power – On the Rise of Sisi to Power

Salma Eissa, The John D. Gerhart Center for Philanthropy and Civic Engagement

1d. The Qur'an and Theological Interpretation I

Chair: Bilal Gokkir, Istanbul University

The Internet, the Qur'an and the 'Spider Web': Searching the Web for 'Bayt al-Ankabut' From Sayd Nasarallah to Sheikh Raid Salah and Beyond

Moran Levanoni, Tel Aviv University

Al-Tabarī's Exegetical Method of Q. 2:62 on the Fate of Virtuous non-Muslims

Zaenal Muttaqin, University of Manchester

Abd al Ghani al Nablusi on the Haqiqa-Majaz Dichotomy: Mystical Ontology and Quranic Interpretation

Naoki Yamamoto, Kyoto University

A Dialogue Between Moses and Pharaoh: Q. Sura al-Shu'ara 26:10-66 and Theological Reflections on Migration

Bilal Gokkir, Istanbul University

1e. Conceptions of Gender and Empowerment

Chair: Ruth Roded, Hebrew University of Jerusalem

European Sisterhood: Türk Kadın Birliği and its Relationship with the International Women Suffrage Alliance, 1925–7

Kara A. Peruccio, The University of Chicago

Modern Gendered Islamic Fatwa Responses on Women's Issues

Ruth Roded, The Hebrew University of Jerusalem

Fatwa: A Connecting Platform Among Muslim Communities in Resolving Biomedical Issues of Gender Ambiguity

Taqwa binti Zabidi, University of Wales Trinity Saint David

Empowerment through Social Media: Perspectives of Iranian Women

Vahideh Golzard, University of Leeds

Arabic Women's Literature

Malka al-Haddad

1f: (Non) State Spaces: Geographies of Power and Resistance in the Middle East

Chair: José Ciro Martínez, University of Cambridge

Performing in Place: Everyday Stateness at the Bakery

José Ciro Martínez, University of Cambridge

Mobilising place in several places, on trans-local systems of interaction and mobilisation in the Palestinian refugee camps of Lebanon

Alex Mahoudeau, King's College London

In Search of an Orderly Success Story: The Role of Spatial Practices in the Creation, Management and Depiction of Syrian Refugee Camps in Jordan

Lewis Turner, SOAS

On the Porousness of Borders: Warfare, Bureaucracy and Mobility of People between Syria and Lebanon

Veronica Ferreri, SOAS

'Turn Sand into Gold': The Spatial Rearticulation of Statehood and the Making of the Special Economic Zone of Aqaba

Pascal Debruyne, Ghent University (MENARG)

1g. State and Society in Turkey

Chair: Sevgi Adak, Aga Khan University

Between Islam and the Nation-State: Nation-Building, the Ulama and Alevi Identity in Turkey

Ceren Lord, Kadir Has University

Politics of the Family, the Diyanet and the Neo-Conservative Turn in Turkey during the AKP Era

Sevgi Adak, Aga Khan University

Secularisation of Islamists in Turkey: Myths and Realities

Davut Han Aslan, Vistula University

PANEL 2. THURSDAY 14 JULY, 11.00 – 13.00

2a. Creating, Mobilising, and Challenging Political Networks through Discourse on and in Israel

Chair: Nancy Hawker

The Israeli Media Discourses of the 2014 Gaza War

Rami Qawariq, Lancaster University

Palestinian Sarcasm Speaks in Hebrew

Nancy Hawker, University of Oxford

Is it Arms against Israel, Arms to Defend Arms or Arms to Defend Resistance? Arguments from Definition as an Aspect of Recontextualisation in Hasan Nasrallah's Political Speeches

Rania El Nakkouzi, Lancaster University

Outsourcing and Cheap Labour in the Galilee

Hebatalla Taha, University of Oxford

2b. Space, Security and Social Identity in Lebanon

Chair: Kota Suechika, Ritsumeikan University / SOAS

Fractitious Fraternalism: The Politics of the Sunni Community in Lebanon

Moaz El Sayed, Keele University

The Hegemony of the Car: Social Poetics of Automobiled Space in Beirut

Lauren Hales, University of Oxford

Police Reform and Anti-Corruption in Lebanon

Francisco Mazzola, King's College London

Contesting not Mobilising: Social Non-Movements in Lebanon as a Paradigm for Social and Political Change

Ana Almuedo-Castillo, University of Exeter

'Let us Build Bridges and Meet' – Children as Symbols of Coexistence in Wartime Lebanon

Magnus Dolerud, University of Bergen

Networks of Unconnectedness: The Palestinians in Lebanon

Nadine Hassouneh

2c. Networks in North Africa: Connectivity and Transformation

Chair: Tarik Oumazzane, Nottingham Trent University

Trade Liberalisation in the Middle East & North Africa: Promoting Peace and Stability

Tarik Oumazzane, Nottingham Trent University

Morocco, a Privileged Partner of the EU on the Maghrebian Context

Bosco Govantes Romero, Pablo Olavide University

Irreligious Networks, and the Re-Imagining of Tunisian Public Space

Yosr Ben Slima, King's College London

Negotiating the State: Smuggling Networks in the Tunisian Borderland since the 2011 Revolution

Max Gallien, LSE

2d. Literary Networks

Chair: Fatih Altuğ, Istanbul Sehir University

A presentation of Early Arabic Printed Books from the British Library

Julia de Mowbray, Gale, Cengage Learning

The Saudi Novel Goes Global: Modes Of 'Virtual' Reception

Noura Algahtani, University of Leeds

Literary Networks in 19th Century Istanbul

Fatih Altuğ, Istanbul Sehir University

Citation Networks: Mapping Scientific Authority in a Medieval Arabic Commentary Corpus

Elaine van Dalen, University of Manchester and Kamran I. Karimullah, University of Manchester

2e. Law, Literature and Community in the Religions of the Middle East

Chair: Hannah Scott Deuchar, New York University

Christians of Najrān: the Debate Concerning their Doctrines on Jesus Christ 525–661 CE

Owed Abdullah Nahee, University of Birmingham

The Jewish Union and the Crescent Moon: Poetic Allegiance in the Cairene Karaite Journal al-Ittiḥād al- Isrā'īlī, 1924–28

Hannah Scott Deuchar, New York University

The Application of Shari'a within a 'Neo-Millet' System in Contemporary Greece

Eirini Kakoulidou, University of Wales Trinity Saint David

The Formation of the Identity of the Jews in Iraq in the Works of Sami Michael

Yu Amano, Doshisha University

2f. Projections and Challenges of Kurdish Political Identities

Chair: Robert Lowe, LSE

Resistance and Solidarity: Cross-Border Links and the Forging of Kurdish Identity in Turkey

William Gourlay, Monash University

Dynamics of Counter-Diasporic Mobility: Realities and Challenges of Return Migration to Iraqi Kurdistan

Bahar Baser, Coventry University

Resentment/Ressentiment and Stone: Notes on Kurdish Children, Political Childhood, and Resistance

Ahu Karasulu, Yildiz Technical University

The Emergence of Rojava on the International Stage as a Quasi-State Actor

Robert Lowe, LSE

2g. State and Non-State Actors in the International Relations of the Middle East

Chair: Shabnam Holliday, Plymouth University

Theorising Public Opinion in Non-Democracies: Examining the Rise of Public Opinion Research in the Arab World
Kiran Phull, LSE

State-Formed Minority Militias as Social Projects: The Cases of Iraq, Turkey and Sudan
Yaniv Voller, University of Edinburgh

Islam and UN Human Rights Treaty Ratification in the Middle East
Rachel George, LSE

PANEL 3. THURSDAY 14 JULY, 14.15 – 16.15

3a. Beyond Ideology: The Effects of Islam and Culture on the Political and Socioeconomic Spheres of Middle Eastern Countries

Chair: Courtney Freer, LSE Kuwait Programme

God Saves the King: Arab Monarchies and the Instrumentalisation of Islam
Yasmina Abouzzohour, University of Oxford

Patterns of Sectarian Violence in Baghdad: Lessons from the Medieval Period
Nassima Neggaz, University of Oxford

The Marrakesh Declaration: Reaffirming the Nexus of State and Religious Authority at a Time of Disintegration
Walaa Quisay, University of Oxford

Remittances and Political Participation in the Middle East
Barry Maydom, University of Oxford

Ways of Thinking and Practicing in Islamic and Middle Eastern Studies
Majied Robinson, University of Edinburgh

3b. Cultural Dialogues: Nodes, Networks and Sites of Intersection

Chair: Michael A. Toler, Massachusetts Institute of Technology

A Giraffe in the City: Implications of the 1489 Mamluk–Florentine Treaty
Sharon C. Smith, Massachusetts Institute of Technology

International Tangier: An Analysis of Photographs from the Early 20th Century
Michael A. Toler, Massachusetts Institute of Technology

Plurality of Hubs and Emerging Place Typologies in Gulf Cities
Ashraf M. Salama, University of Strathclyde and Florian Wiedmann, University of Strathclyde

3c. Religious, Political and Trade Networks through Time

Chair: Aula Hariri, LSE

Contentious Networks in Post-War Iraq: The Case of the Iraqi Independence Movement (1918–1920)

Aula Hariri, LSE

Weaving Wealth: Anglo–Ottoman Networks of Trade in the Early Modern World

Lubaaba Al-Azami, University of Liverpool

The Institutionalisation of Sufism in the 12th and 13th Centuries and its Relationship to Political Authority and Subversive Religious Groups

Eyad Abuali, SOAS

Exploring the Middle East Networks in Time & Space through to Post-Modernism

Barbara Roberson, Salzburg University

T.E. Lawrence and Max Von Oppenheim: Creating Revolutionary Muslim Networks in a Minority Context.

Louise Pyne-Jones, University of Leeds

3d. Migration, Asylum and Diaspora I

Chair: Anne Irfan, LSE

Diasporic Counterpublics: Iranian Asylum Seekers in Turkey

Navid Fozi, Middle East Technical University

Projections on the Diaspora of Syrian Armenians in Armenia

Marisa Della Gatta, Macquarie University Sydney

Guardians of Identities: The Role of Information Gatekeepers in the Intergroup Communication Among the Middle Eastern Immigrants in Southern Sweden

Päivi Miettunen, Lund University

Syrian Refugees in Making South Koreans

Su Hyeon Cho, Hanyang University

3e. Societal Factors Shaping Middle East Foreign Policies I

Chair: Ewan Stein, University of Edinburgh

Inverting the Lens – How Societal Factors Shape States Foreign Policies from without

Edward Wastnidge, Open University

Islam and the Ratification of the Convention on the Elimination of all Forms of Discrimination Against Women (CEDAW) in the Arab Gulf

Rachel George, LSE

The Tribulations of a 'Territorial Champion' and 'Model Student' of the EU: Analysing Moroccan Foreign Policy through the Lense of Role Theory

Irene Fernández-Molina, University of Exeter

3f. Social Protest and Social Control in Israel and Palestine

Chair: Adi Kuntsman, Manchester Metropolitan University

Social Movements from Above and Below: Conceptualising Transnational Networks Opposing and Promoting Boycott Divestment and Sanctions (BDS) against Israel

Hilary Aked, University of Bath

The Transformation of Armed Political Organisations: The Case of Fatah

Bogdan Nicolae Brebeanu, University of Exeter

The Murabitiyyin and Murabitat of Al-Aqsa Mosque: Transforming Resistance, Nationalism, and Gendered Activism in Jerusalem and Palestine

Kenny Schmitt, University of Exeter

Advocating the Occupation: Outsourcing Zionist Propaganda in the UK

Jane Jackman, University of Exeter

3g. Networks in the Gulf: Language, Technology and Military Co-operation

Chair: Marielle Risse, Dhofar University

'Words Mean Nothing': Fluency in Language and Fluency in Culture in Anthropology Fieldwork in Southern Oman

Marielle Risse, Dhofar University

Nurturing Regional and Global Relationships through Cyberspace: The Case of the GCC States

Gertjan Hoetjes, University of Exeter

Military Network of the Gulf

Selin M. Bölme, Marmara University

PANEL 4: THURSDAY 14 JULY, 16.30 – 18.30

4a. Gezi Protests: Sowing the Seeds for a New Turkey

Chair: Isabel David, University of Lisbon

Resisting Neoliberal Authoritarianism: Gezi Park Protests' Contribution to a Nascent European Civil Society

Isabel David, University of Lisbon

Evoking and Invoking Nationhood as Contentious Democratisation

Kumru F. Toktamis, Pratt Institute, Brooklyn

'We May be Lessees, but the Neighbourhood is Ours': Gezi Resistances and Spatial Claims

Ahu Karasulu, Yildiz Technical University

4b. Screening Iraq: Country, People and Politics

Chair: Lisa Purse, University of Reading

Imagining Iraq

Christina Hellmich, University of Reading

Battlefield 'Iraq': Spatio-Sensory Cues in the Cinematic Construction of the 'Imaginative Geography' of Occupied Iraq

Lisa Purse, University of Reading

The Cinematic Staging of (In)Visible War and the (Vanishing) Colonial Present

Shohini Chaudhuri, University of Essex

Framing Iraq: Broadcast Television Documentary in the Conflict Zone

Janet Harris, Cardiff University

4c. Societal Factors Shaping Middle East Foreign Policies II

Chair: Noa Schonmann, University of Oxford

The Socio-Political Background of the Arab States' Military Intervention in Palestine, 1948

Michael Eppel, University of Haifa

The Muslim Brotherhood's Transnational Advocacy in Turkey and its Influence on Turkish-Egyptian Relations

Shaimaa Magued, Cairo University

The Legacy of Subalternity in International Politics: The Case of Iran's Relations with Israel

Shabnam Holliday, Plymouth University

His Majesty's Way, or the Highway: The Struggle of Non-State Actors to Influence the King's Foreign Policy Decisions in Morocco

Yasmina Abouzzohour, University of Oxford

4d. Perspectives on the Syrian Civil War: Economy, Agency and Intervention

Chair: Ahmad Shikara, Arab Institute for Security Studies

'Structure' and 'Agency' in the Syrian Crisis, 2011–2016

William Harris, University of Otago

Locating Syrian Political Economy: Evolution of Patronage and Clientelist Networks

Mohammad Alsaghir, Durham University

The Rise of the Pan-Shiite Militia Network: Hezbollah's Military Intervention in the Syrian Conflict(s)

Kota Suechika, Ritsumeikan University / SOAS

4e. Migration, Asylum and Diaspora II

Chair: Navid Fozi, Middle East Technical University

Diaspora and Social Movements: How a Distant Issue Becomes Embedded in the Local Network of Activism

Joan Coma Roura, Universitat Autònoma de Barcelona

Palestine in Exile: The (Inter-)Nationalism of Refugee Camp Communities

Anne Irfan, LSE

The Libyan Diaspora Networks: An Analysis of Ethnoscapes in the Libyan Process of Nation-Building

Alice Alunni, Durham University

4f. Cultural Networking without Nets: Arts under Occupation in Palestine

Chair: Danae Fonseca, Universidad Autónoma de Madrid (UAM)

'We Can't Paint Watermelons': Gallery 79 and the League of Palestinian Artists

Danae Fonseca, Universidad Autónoma de Madrid (UAM)

Networks Across the Wall

Paula Fernández Franco, Universidad de Santiago de Compostela

Palestinian Poets in Resistance: The Populist Movement in Literature

Victoria Khraiche, Universidad Complutense de Madrid

Researching the Israel/Palestine Borderland: Personal Narratives, Affect, and Politics

Sorana Jude, Aberystwyth University

4g. The Qur'an and Theological Interpretation II

Chair: Kamran I. Karimullah, University of Manchester

The Institutionalisation of Sufism in the 12th and 13th Centuries and its Relationship to Political Authority and Subversive Religious Groups

Eyad Abuali, SOAS

Qur'ānic Studies and Methods of Historical Criticism: A Critical Reconsideration by the Example of the Arabian Prophets of the Qur'ān

Marianus Hundhammer, University Erlangen-Nuremberg

Classical Islamic Ethical Philosophy in Fakhr al-Dīn al-Rāzī's (d. 1209 CE) Understanding of 'Government [tadbīr]' in the Keys to the Unseen

Kamran I. Karimullah, University of Manchester

PANEL 5. FRIDAY 15 JULY, 9.00 – 11.00

Cliff Tucker Theatre

5a. Iraq: Transnational Spaces, Media and Modernity

Chair: Christina Hellmich, University of Reading

Shi'a Empowerment and Oil Wealth: The Case of Basra

Enrica Fei, University of Exeter

(Mis)Representing the Sunni Uprising in Iraq: Culture Talk and the 'Islamic State'

Tim Jacoby, University of Manchester

A Different Approach to Propaganda: ISIS and Actor Network Theory

Jack Jurich, Istanbul Sehir University and Ebru Kayaalp, Istanbul Sehir University

Red Room

5b. Security, Activism and Mobilisation in Cyberspace

Chair: Gary Bunt, University of Wales Trinity Saint David

The Palestinian Archipelago: Territories, Narratives and Belongings in the Digital Sphere

Olga Solombrino, Department of Social Sciences, Orientale University

Cyberfeminism in the Arab Gulf States

Huda Alsahi, Scuola Normale Superiore and the University of Bologna

Networked Contention: Diaspora Cyberactivism Beyond Borders

Johanne Kuebler, European University Institute

Young Middle Eastern Women's Globalised Journeying Between the Cyber and Public Spheres

Dina Hosni, Goethe University Frankfurt

Interpreting Networks in Cyberspace: The 'Fatwa Machine' and Religious Authority Online

Gary Bunt, University of Wales Trinity Saint David

5c. Social Movements and Resistance

Chair: Willow Berridge, University of Northampton

The Tunisian Wind did not Blow in Algeria: Same Regional Context Different Protest Movements

Gianni Del Panta, University of Siena

The Honourable People: Becoming Hezbollah

Sophie Chamas, University of Oxford

The Retreat Back to Cyberspace: Former Members of the Muslim Brotherhood and their Critique of Islamist Political Ideology

Nicholas Gjørvaad, Freie Universität Berlin

Islamism, Secularism and Protest Networks during the Sudanese Uprisings of 1964 and 1985

Willow Berridge, University of Northampton

Violence and the Syrian Muslim Brotherhood

Dara Conduit, Monash University

5d. Syria In and Beyond the Civil War

Chair: Francesco Belcastro, University of Derby

External Involvement in Civil Wars: The Case of Syria and Algeria

Francesco Belcastro, University of Derby

The Coalescence of the Displaced: Syrian Civil Society beyond its Borders

Tamara Al-Om, University of St Andrews

Contextualising Economic Sanctions on Syria

Ferdinand Arslanian, University of St Andrews

Domestic Determinants of the Russian Foreign Policy towards Syria

Daria Vorobyeva, University of St Andrews

5e. Households, Policy and Governance in the Ottoman Empire

Chair: Levent Kucuk, Ardahan University

Social and Political Networks of Ottoman Local Rulers: Kadı of Izmir (1580–1730)

Mehmet Kuru, University of Toronto

The Circumstances and Prospects of Office-Holding in Ottoman Government, 1760s–70s

Aykut Mustak, Sabancı University

Between the Sea and Desert: The Historiographical Implications of Ismā'īlī Resettlement of Salamīyya in Late Ottoman Syria

Amaan Merali, SOAS

The Role of Two Syrian Brothers from Melhame Family in the Centralisation Policy of Ottoman Empire

Levent Kucuk, Ardahan University

Unearthing Ottoman Archaeological Policies at an Age of Reforms (19th and Early 20th Centuries)

Artemis Papatheodorou, University of Oxford

5f. Historical Perspectives on Political Authority, Agency & Myth I

Chair: Itamar Radai, Hebrew University of Jerusalem

A Conceptual History of 'Anarchism' in the Arab World

Laura Galián, Universidad Autónoma de Madrid

Mushaf-Printings during Colonial Time: To Gain Power and Authority over Muslim World

Necmettin Gokkir, University of Istanbul

The Rosetta Stone of Governance: Tahtawi's Translation of the 1814 French Constitution

Gianluca P Parolin, Aga Khan University

Cosmopolitan Gaze, Egyptian Caricatures: The Role of Foreign Local Artists in the Making of Egypt's Satirical Repertoire During the 'Cosmopolitan Era' (1882–1936)

Keren Zdafée, Tel Aviv University

PANEL 6. FRIDAY 15 JULY, 11.30 – 13.30

Cliff Tucker Theatre

6a. Modern Iranian Domestic Politics: Institutions, Civil Society and Political Ideologies

~ Sponsored by the Gingko Library

Chair: Pejman Abdolmohammadi, LSE

The Revival of Nationalism and Secularism in Modern Iran

Pejman Abdolmohammadi, LSE

The New Iran Goes to the Polls: Elections in the Islamic Republic, 1979–80

Siavush Randjbar-Daemi, University of Manchester

The Political Thought of Shaykh Maḥdī Ḥā'irī Yazdī and its Contribution to 20th Century Iranian-Shī'ī Intellectual History

Eskandar Sadeghi-Boroujerdi, British Journal of Middle Eastern Studies

Islamic Republic of Iran Broadcasting: Authoritarianism and the Portrayal of International Rights Norms

Shabnam Moinipour, University of Westminster

Eurasian Transport Corridors as a Means of Iranian Influence in Central Asia and the Gulf

Nikolay Kozhanov, St. Petersburg State University

Red Room

6b. Historical Perspectives on Political Authority, Agency & Myth II

Chair: Gianluca P Parolin, Aga Khan University

Jaffa, Bride of Palestine?

Itamar Radai, Hebrew University of Jerusalem

John Philby and the American Recognition of Saudi Arabia

Khalid Krairi, Birmingham University

Nasser's Charisma as Impediment: Surrendering Potential

Farida Youssef, University College London

6c. State and Societal Networks

Chair: Bruce Stanley, Richmond University

Assessing the Pacific Benefits of Trade and Economic Interdependence in the Middle East and North Africa

Imad El-Anis, Nottingham Trent University

Wasta, Blat and Guanxi: Social Networks and Elite Reproduction in Comparison

Martyn Egan, RSCAS, European University Institute

Arab Atheists' Network – 'Ideological' Movements and Agonistic Politics post-Arab Uprisings

Dina Matar, SOAS

Arab World Science: Transnational Networks and Modern Astronomy

Jörg Matthias Determann, Virginia Commonwealth University in Qatar

Tracing the Middle East Carceral City Network

Bruce Stanley, Richmond University

6d. 'How to Get Published' | IB Tauris

Sophie Rudland, I. B. Tauris

This workshop and Q & A session will give advice on how to get published in academic journals and books. During this session, Sophie Rudland, Editor for Geography and Social Sciences at I. B. Tauris, will give her perspective on the subject before opening the discussion up for questions.

6e. Networked Memories of Revolt: Short-Term Memory and Digital Archives

Chair: Matteo Legrenzi, CaFoscari University of Venice

Transnational 'Short Term Memory' in the Syrian Revolution

Sune Haugbolle, Roskilde University

Digital Archives in Israel and Palestine and the Future of Social Memory

Adi Kuntsman, Manchester Metropolitan University

Reshaping Political Subjectivity Through Memories of Revolt in Morocco

Miriam Aouragh, Manchester Metropolitan University

Towards an 'Alternative' Public Space? A Moroccan Case Study

Fatima El Issawi, University of Essex

6f. Islamism and Radicalisation in the Contemporary Middle East

Chair: Ibrahim N. Abusharif, Northwestern University in Qatar

The Changing Muslim Community in Europe: New Challenges, Radicalisation, New Religious Perspectives and Counter Radicalisation

Amira Halperin, The Hebrew University of Jerusalem

Defining 'Salafism' for New Research

Ibrahim N. Abusharif, Northwestern University in Qatar

The Islamic State's Links with Europe: The Management of Savagery and the Elimination of the Gray Zone

John Turner, Eastern Mediterranean University

From the 'Virtual Umma' to Statehood: The 'Islamic State' as an Answer to the Challenges of Modernity?

Miriam M. Müller, Hamburg Institute for Social Research

Cyberspace Counter-Radicalisation Networks in Syria and Iraq: Strategic Implications

Ahmad Shikara, Arab Institute for Security Studies

CONFERENCE DELEGATES

Pejman Abdolmohammadi, LSE
Yasmina Abouzzohour, University of Oxford
Eyad Abuali, SOAS
Ibrahim Abusharif, Northwestern University in Qatar
Giuseppe Acconcia, Bocconi University
Sevgi Adak, Aga Khan University ISMC
Hilary Aked, University of Bath
Suliman Al-Atiqi, Hanyang University
Lubaaba Al-Azami, University of Liverpool
Husam Al-Mallak, University of Wales Trinity Saint David
Tamara Al-Om, University of St Andrews
Reem Albarakat
Noura Algahtani, University of Leeds
Maryiam Alkazemi, LSE Kuwait Programme
Jamie Allinson, University of Edinburgh
Ana Almuedo-Castillo, University of Exeter
Mohammad Alsaghir, Durham University
Huda Alsahi, The University of Bologna, Scuola Normale Superiore
Ali Alshamrani, Taif University
Fatih Altug, Istanbul Sehir University
Alice Alunni, Durham University
Yu Amano, Doshisha University
Charlotte Anderson, Combined Academic Publishers
Miriya Aouragh, Manchester Metropolitan University
Ferdinand Arslanian, University of St Andrews
Davut Han Aslan, Vistula University
Selin Muzaffer Bölme, Marmara University
Mohammed Baharoon
Bahar Baser, Coventry University
Oliver Bast, The University of Manchester
Brian Beeley, BATAS
Francesco Belcastro, University of Derby
Yosr Ben Slima, King's College London
Willow Berridge, University of Northampton
Luisa Biavasco
Natasha Bolger, FCO
Edoardo Braschi, The Gingko Library
Bogdan Brebeanu, University of Exeter
Pauline Bruge
Gary Bunt, University of Wales Trinity Saint David
Leila Zaki Chakravarti, SOAS, Centre for Gender Studies
Sophie Chamas, University of Oxford
Shohini Chaudhuri, University of Essex
Su Hyeon Cho, Aberystwyth University
Jiwon Choi, University of Exeter

José Ciro Martínez, University of Cambridge
Joan Coma Roura, Universitat Autònoma de Barcelona
Dara Conduit, University of St Andrews
Isabel David, University of Lisbon
Grahame Davies
Julia de Mowbray, Gale, Cengage Learning
Jon de Peyer, Hurst Publishers
Pascal Debruyne, Ghent University
Gianni Del Panta, University of Siena
Marisa della Gatta, Macquarie University
Jorg Matthias Determann, Virginia Commonwealth University in Qatar
James Dickens, University of Leeds
Kay Dickinson, Concordia University
Magnus Doelerud, University of Bergen
Magnus Dolerud, University of Bergen
Martyn Egan, European University Institute
Salma Eissa, SOAS
Fatima El Issawi, University of Essex
Moaz El Sayed, Keele University
Imad El-Anis, Nottingham Trent University
Emman El-Badawy, University of Exeter
Rania Elnakkouzi, Lancaster University
Michael Eppel, University of Haifa
Avital Eppel, Independent Scholar
Enrica Fei, University of Exeter
Paula Fernández Franco, University of Santiago de Compostela
Irene Fernández-Molina, University of Exeter
Veronica Ferreri, SOAS
Clarisa Danae Fonseca, Universidad Autónoma de Madrid
Hesam Forozan
Navid Fozi, Middle East Technical University
Courtney Freer, LSE
Laura Galian, Universidad Autónoma de Madrid
Max Gallien, LSE
Philip Gater-Smith, University of Durham
Rachel George, LSE
Maha Ghalwash, British University in Egypt
Nicholas Gjørvaad, Freie Universität Berlin
Bilal Gokkir, Istanbul University
Necmettin Gokkir, Istanbul University
Vahideh Golzard, University of Leeds
Laurence Goodchild, Taylor and Francis
William Gourlay, Monash University
Bosco Govantes Romero, Pablo de Olavide University
Frances Guy, BRISMES
Lauren Hales, University of Oxford

Amira Halperin, The Hebrew University of Jerusalem
 Aula Hariri, LSE
 Janet Harris, Cardiff University
 William Harris, University of Otago
 Nadine Hassouneh
 Shima Hatab, American University in Cairo
 Sune Haugbolle, University of Oxford
 Nancy Hawker, University of Oxford
 Louise Haysey, BRISMES
 Christina Hellmich, University of Reading
 Gertjan Hoetjes, University of Exeter
 Shabnam Holliday, Plymouth University
 Justa Hopma, Aberystwyth University
 Dina Hosni, Frankfurt Goethe University
 Marianus Hundhammer, University Erlangen-Nuremberg
 Anne Irfan, LSE
 Jane Jackman, University of Exeter
 Tim Jacoby, University of Manchester
 Sorana Jude, Aberystwyth University
 Jack Jurich, Istanbul Sehir University Turkey
 Eirini Kakoulidou, University of Wales Trinity Saint David
 Hilary Kalmbach, University of Sussex
 Ahu Karasulu, Yildiz Technical University
 Kamran Karimullah, University of Manchester
 Ebru Kayaalp, Istanbul Sehir University
 Mary Keogh, Aberystwyth University
 Victoria Khraiche, Universidad Complutense de Madrid
 Sean Kingston, Sean Kingston Publishing
 Nikolay Kozhanov, St.Petersburg State University
 Khalid Krairi, Birmingham University
 Levent Kucuk, Ardahan University
 Johanne Kuebler, European University Institute
 Adi Kuntsman, Manchester Metropolitan University
 Mehmet Kuru, University of Toronto
 Matteo Legrenzi, Ca' Foscari University of Venice
 Moran Levanoni, Tel Aviv university
 Catherine Long, Kadir Has University
 Ceren Lord, Kadir Has University
 Robert Lowe, LSE
 Shaimaa Maged, Cairo University
 Alex Mahoudeau, King's College London
 Maria Marsh, Cambridge University Press
 Aisa Martinez, British Museum
 Dina Matar, SOAS
 Barry Maydom, University of Oxford
 Francisco Mazzola, King's College London
 Katharine McCormack, SOAS
 Amaan Merali, SOAS
 Päivi Miettunen, Lund University
 Chelsea Milsom, LSE
 Heidi Minshall, FCO
 Talal Mohammad, Roskilde University
 Shabnam Moinipour, Westminster University
 Miriam M. Müller, Hamburg Institute for Social Research Germany
 Aykut Mustak, Sabanci University
 Zaenal Muttaqin, University of Manchester
 Iain Surakarta, Indonesia
 Owed Nahee, University of Birmingham
 Gayyim Naoki
 Traci Nathans-Kelly
 Nassima Neggaz, University of Oxford
 Ian Netton, University of Exeter
 Liam O'Looney
 Tarik Oumazzane, Nottingham Trent University
 Artemis Papatheodorou, University of Oxford
 Gianluca P. Parolin, ISMC, AKU
 Emma Pearson, BRISMES
 Kara Peruccio, The University of Chicago
 Lawrie Phillips, The British University in Egypt
 Kiran Phull, LSE
 Lisa Purse, University of Reading
 Louise Pyne-Jones, University of Leeds
 Shahid Qadir, Taylor and Francis
 Rami Qawariq, Lancaster University
 Walaa Quisay, University of Oxford
 Itamar Radaï, Hebrew University of Jerusalem
 Siavush Randjbar-Daemi, University of Manchester
 Frederik Reim
 Joanne Richardson, Gale, Centage
 Lloyd Ridgeon, Glasgow University
 Marielle Risse, Dhofar University
 Barbara Roberson, Formerly Warwick
 Nicholas Roberts, Sewanee: The University of the South
 Majied Robinson, University of Edinburgh
 Ruth Roded, Hebrew University of Jerusalem
 Sophie Rudland, I. B. Tauris
 Eskandar Sadeghi-Boroujerdi, British Journal of Middle Eastern Studies
 Ashraf Salama, University of Strathclyde
 Kenny Schmitt, Exeter University
 Noa Schonmann, University of Oxford
 Barbara Schwepcke, The Gingko Library

Hannah Scott Deuchar, New York University
Sandra Sfeir, LSE
Ahmad Shikara, Arab Institute for Security Studies
Ribale Sleiman-Haidar, LSE
Sharon C Smith, Massachusetts Institute of Technology
Emily Smith, Eurospan Group
Olga Solombrino, Orientale University, Naples
Bruce Stanley, Richmond University
Janet Starkey, University of Edinburgh
Paul Starkey, University of Durham
Carlotta Stegagno, University of Genoa
Ewan Stein, University of Edinburgh
Kota Suechika, Ritsumeikan University / SOAS
Moritz Suter
Hebatalla Taha, University of Oxford
Angus Taverner
Kumru Toktamis, Pratt Institute, Brooklyn
Michael Toler, Aga Khan Documentation Center at MIT
John Turner, Eastern Mediterranean University
Lewis Turner, SOAS
Emma Tyce, Taylor and Francis
Elaine van Dalen, University of Manchester
Yaniv Voller, University of Edinburgh
Daria Vorobyeva, University of St Andrews
Harold Walker
Duncan Wane, King's College London
Edward Wastnidge, The Open University
Naoki Yamamoto, Kyoto University
Farida Youssef, University College London
Taqwa Zabidi, University of St Andrews
Ayah Zaidalkilani
Keren Zdafee, Aga Khan University

THE DURHAM ISLAMIC FINANCE SUMMER SCHOOL

An intensive five-day learning and training programme for current and aspiring Islamic finance professionals and academics.

Monday 08 - Friday 12 August 2016

- enhance and develop your knowledge and skills
- extensive networking opportunities
- wide range of topics from eminent speakers in the field

REGISTER NOW

for one of the most sought after events in the Islamic Finance calendar at:

www.durham.ac.uk/dcief/difss

or for more information contact us on:

T: +44 (0) 191 334 5066 E: if.dtc@durham.ac.uk

BETTER BUSINESS THINKING

www.durham.ac.uk/business

University of Wales Trinity Saint David

Lampeter Campus
Ceredigion SA48 7ED

uwtsd.ac.uk/lampeter
twitter.com/UWTSD

+44 (0)1570 422351

British Society for Middle Eastern Studies

Institute for Middle Eastern & Islamic Studies
University of Durham, Durham DH1 3TU

brismes.ac.uk
twitter.com/officialbrismes

+44 (0)191 334 5179